
 

 

            GLOBAL OPERATIONAL      

      FISCAL AUTHORITIES GUIDE 

 

 

 

 

 

 

 

 

  

                                                  CURRENT AS OF: 12 December 2018 

  

Special thanks to Col Thomas McCann, CAPT Ian Wexler, CAPT Joe Hoelz, CAPT William Dwyer,          

CAPT Robert Passerello, CAPT Shane Cooper, CAPT Marc Brewen, Mr. Keith Puls, Mr. Pete Pedrozo,     

Ms. Margaret Lawrynowicz, CDR Jeff Transtrom, LTC Candace Besherse, LTC Will Nicholson, LtCol Eric 

Montalvo, LtCol Sophia Carrillo, CDR Phillip Chockley, CDR Gretchen Sosbee, CDR Ian Wolf, CDR Ian 

Santicola, LCDR Lena Whitehead, LCDR Greg Manz, and LCDR Ursula Smith for their assistance. 

 
 
Prepared by: Maj Trysten Villarreal 
                          LCDR Aaron Waldo 


2 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

Global 

General Enabling Authorities 
Title/Source Primary Purpose Approval Authority 

Combatant 

Commander 

Initiative Fund 

 

10 USC §166a  

 

CJCSI 7401.01G 

 

 The CJCS may provide funds to 

CCMDs to solve emergent 

challenges and unforeseen 

contingency requirements 

critical to joint war fighting 

readiness and national security 

interests. 

 Limited by statute to (1) force 

training, (2) contingencies, (3) 

selected operations, (4) 

command and control, (5) joint 

exercises (6) humanitarian and 

civic assistance, (7) military 

education and training to 

military and related civilian 

personnel of foreign countries, 

(8) personnel expenses of 

defense personnel for bilateral or 

regional cooperation programs, 

(9) force protection, and (10) 

joint warfighting capabilities.  

 Cannot be used for 

base/personnel changes in Cuba. 

Sec. 1032-1034 FY18 NDAA. 

CJCS approval of 

competitively 

selected CCMD 

developed 

proposals.  

 

 

 

  

 

Emergency and 

Extraordinary 

Expenses (EEE) 

 

10 USC §127 

 

DoDI 7250.13 

 

SECNAVINST 

7042.7J 

 

SECNAVINST  

7042.14 

 Authority to pay for emergency 

or extraordinary expenses which 

are: proper, not anticipated or 

classified, not prohibited by 

Congress, and not otherwise 

appropriated for. 

 Over $500k, notice to Congress 

5 days prior required. 

 Over $1 million, notice to 

Congress 15 days prior required. 

 

SECDEF, Service 

Secretaries, or DOD 

Inspector General 

approval; all 

delegable and re-

delegable. 

 

Delegation and re-

delegation allowed. 

 

Notice to Congress 

5 or 15 days prior, 

based on amount. 


3 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

Global 

General Enabling Authorities 

Title/Source Primary Purpose Approval Authority 

Official 

Representation 

Funds (ORF)  

 

10 USC §127  

 

DoDI 7250.13  

 

CJCSI 7201.01B 

 

SECNAVINST 

7042.7K 

 

 Authority to expend funds for 

official courtesies and other 

representation.  

 

Approval by 

commanders of 

units to whom ORF 

is allocated and 

delegated by the 

Joint Staff in the 

CCMD fiscal year 

financial plan.  

 

DEPSECDEF 

approval of ORF 

requests exceeding 

$50,000 per event.  

Bilateral or 

Regional 

Cooperation 

Programs: Awards 

and Mementos to 

Recognize 

Superior 

Noncombatant 

Achievement of 

Performance 

 

10 U.S.C. § 313 

 Authority to present awards and 

mementos purchased using 

O&M funds to foreign nationals 

who significantly enhance or 

support the National Security 

Strategy. 

 May recognize those favorably 

shaping the international 

security environment; support 

U.S. overseas presence and 

peacetime engagement activities, 

including defense cooperation 

initiatives, training and 

exercises; deter aggression and 

coercion, build coalitions, and 

promote regional stability; or 

serve as role model for 

appropriate conduct by military 

forces in emerging democracies.   

 Limitation:  Expenditures for 

mementos may not exceed 

minimal value under 5 U.S.C. § 

7342(a)(5). 

 

 

 

 

SECDEF approval, 

but delegated to 

CCMDs. 

 

  


4 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

  

Global 

General Enabling Authorities 

Title/Source Primary Purpose Approval Authority 

Traditional 

Combatant 

Commander 

Activities (TCA) 

 

10 USC §164 

 

See CJCS Message 

181100Z October 

1995 and 190937Z 

August 1996. 

 Authorizes CCMDs to use O&M 

to conduct traditional military-

to-military activities, such as 

staff rides, seminars, 

conferences, traveling contact 

teams, information exchanges, 

demonstrations, and 

interoperability / safety / 

familiarization events.   

 Events must be of short duration 

and not constitute capacity 

building.   

 Cannot be used to fund travel of 

foreign personnel. 

CCMDs. 


5 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

Global 

Security Cooperation, Training, and Support to 

Counterdrug Activities 
Title/Source Primary Purpose Approval Authority 

Payment of 

Personnel 

Expenses 

Necessary for 

Theater Security 

Cooperation 

 

10 USC §312 

 

 

 Funding defense and non-

defense personnel to attend 

conferences, seminars, or similar 

meetings (not training courses).  

 Limited to personnel from 

developing countries (SECDEF 

waiver for non-developing 

countries). 

 No authority to transfer U.S. 

equipment. 

 

ASD (SPC), 

CCMD, or Defense 

Security 

Cooperation Agency 

approval, with 

cognizant CCMD 

concurrence. 

 

Training with 

Friendly 

Forces/Combined 

Exercises 

 

10 USC §321   

 

See USD(P) Memo 

of 14 Jul 17 

 

DODI 5111.20 

 Authorizes training with the 

military or other security forces of 

a friendly foreign country if 

SECDEF determines in U.S. 

national security interest. 

 Primary purpose is to train U.S. 

forces. General purpose forces 

may train only with friendly 

foreign nation militaries. 

 To max extent practicable, 

training must support mission of 

U.S. unit. 

 May also pay: cost of deploying 

U.S. forces for training; 

incremental expenses of friendly 

foreign country as the direct result 

of training; small-scale 

construction directly related to 

effective training.   

 

 

USD(P) approval, 

after consultation 

with SECSTATE. 

 

Quarterly notice to 

Congress of planned 

training.  


6 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

Global 

Security Cooperation, Training, and Support to 

Counterdrug Activities 

Title/Source Primary Purpose Approval Authority 

Support for 

Counterdrug 

Activities 

 

10 USC §284  

 

CJCSI 3710.01B 

 

See DoDD 3025.18, 

DoDI 3025.21, 

DEPSECDEF 

Memo 29 June 

1996 

 

Sec. 1403 FY19 

NDAA 

 

Sec. 4502 FY19 

NDAA 

 Support to law enforcement 

agencies (LEA). 

 Support to foreign LEA 

generally limited to 

transportation, base operating 

support (to include minor 

construction), and intelligence; 

support to U.S. LEA is more 

robust.  

 

CCMD approval as 

permitted by CJCSI; 

all others forwarded 

to DASD (CN&GT) 

or above.  

 

CTOC support must 

be approved by 

USD(P). 

 

Foreign LEA 

support subject to 

DOS coordination 

and 15 day 

Congressional 

notification. 

Foreign Security 

Forces: Authority 

to Build Capacity  

 

10 USC §333  

(as amended by Sec 

1204b FY18 

NDAA) 

 

10 USC 332(b) 

 

Sec. 1203 FY19 

NDAA (latest 

amending §§332 & 
333) 

 Authorizes SECDEF to conduct 

or support programs to train or 

equip national security forces of 

one or more foreign countries to 

build capacity for: CT, counter-

WMD, counter-narcotics 

trafficking, counter-transnational 

org crime, maritime/border 

security ops, mil intel, ops 

contributing to international 

coalition ops in U.S. national 

interests.  

 Authorizes provision & 

sustainment of defense articles, 

training, defense services, 

supplies and small scale 

construction supporting security 

cooperation.  

 O&M made available to DSCA.  

SECDEF approval 

with SECSTATE 

concurrence and 

joint development 

and planning. 

 

SECDEF 

certification of 

human rights 

training & respect 

for civilian control 

of military.  

 

Notify Congress at 

least 15 days prior 

to obligation. 

  

 


7 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

  

Global 

Security Cooperation, Training, and Support to 

Counterdrug Activities 
Title/Source Primary Purpose Approval Authority 

Regional Defense 

Combating Terrorism 

and Irregular Warfare 

Fellowship Program 

 

10 USC §345  

 

See DoDI 2000.28 & 

DSCA Annual CTFP 

Guidance 

 

Sec. 1209 FY19 NDAA 

(latest amending §345) 

 Pay costs associated with 

education & training of 

foreign military, defense 

officials, or security 

officials for regional 

defense in connection with 

CT or irregular warfare. 

 Run by military or civilian 

educational institutions, 

regional centers, 

conferences, seminars, or 

other training programs.  

 Includes transport, travel, 

and subsistence.  

 SECDEF & SECSTATE 

jointly develop and plan. 
 

ASD(SO/LIC) 

approval. 

 

Report to Congress 

any time guiding 

regulations updated. 

DOD Cooperative 

Threat Reduction 

Program 

 

50 USC §§3711-3715 

 

Sec. 1301, 1302 FY19 

NDAA (latest funding 

§3711) 

 

 Facilitate the elimination 

of, and ensure the safe, 

secure transportation of, 

chemical or biological 

weapons/or components. 

 Prevent proliferation of 

nuclear/chemical /mass 

destruction related material 

weapons. 

 Authority to provide 

equipment, goods, and 

services, but not to provide 

funds directly for a project 

or activity. 

 

SECDEF approval 

with SECSTATE 

concurrence. 

 

Notify Congress at 

least 15 days prior 

to obligation. 

 


8 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

Global 

Security Cooperation, Training, and Support to 

Counterdrug Activities 

Title/Source Primary Purpose Approval Authority 

Emergency 

Procurement 

Authority to 

Facilitate 

Defense Against 

or Recovery 

from Nuclear, 

Biological, 

Chemical, or 

Radiological 

Attack 

 

41 U.S.C. § 

1903(a) 

 

Sec. 1641 FY17 

NDAA (latest 

amending §1903) 

 

 For the procurement of property or 

services by or for an executive 

agency . . . to facilitate the defense 

against or recovery from nuclear, 

biological, chemical, or radiological 

attack against the United States. 

 Cyber attack added; see 

CYBERCOM below 

 $10,000,000 limit. 

SECDEF approval. 

Presidential 

Drawdown 

Authority 

 

§ 506 Foreign 

Assistance Act 

(FAA) [22 

U.S.C. § 

2318(a)(1)] 

 

 Authorizes the President to direct 

drawdown of defense articles from 

DOD stock for unforeseen 

emergencies requiring immediate 

military assistance that cannot be 

addressed under the Arms Export 

and Control Act or any other law.   

 May provide U.S. Government 

articles, services, and training to 

friendly countries and international 

organizations at no cost, to include 

transportation, spares, and training. 

 Only defense articles already on 

hand in DoD stocks, DoD services, 

and military education and training 

may be provided.   

 Once authorized, the drawdown 

may cross FY until exhausted. 

 

Presidential 

approval, delegable. 

 

Delegations to 

SECSTATE for 

Benin, Cameroon, 

Chad, Niger, and 

Nigeria. 

 

Congressional 

notification at least 

15 days prior. 

 


9 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

Global 

Security Cooperation, Training, and Support to 

Counterdrug Activities 

Title/Source Primary Purpose Approval Authority 

Foreign 

Assistance Act 

(FAA), Section 

551 

 

Codified at 22 

USC § 2348 

 Authority to provide support for 

multilateral efforts in conflict 

resolution, including of 

peacekeepers. 

 Authorizes provision of assistance 

to partner nations and international 

organizations on such terms and 

conditions as the President may 

determine, including for use in 

regional peacekeeping operations 

and other programs carried out in 

furtherance of U.S. national 

security interests.  

 Includes reimbursement to DOD 

for expenses incurred in providing 

noncombatant assistance to the 

UN. 

 

SECDEF, delegated 

to CCMDs. 

Joint 

Improvised-

Threat Defeat 

Organization 

(JITDO) 

 

Sec. 1514, FY07 

NDAA (original) 

 

Sec. 1521, FY19 

NDAA 

 Authorizes Joint Improvised-Threat 

Defeat Organization to use $15M 

of OCO funds to counter the flow 

of IED precursor chemicals.  

 Can provide training, equipment, 

supplies, and services to ministries 

and other entities of foreign 

governments identified by 

SECDEF. 

 Expires 31 Dec 19. 

 

JITDO, with 

SECSTATE 

concurrence. 

 

Notify Congress at 

least 15 days prior. 

 

 

Leasing 

Authority 

 

22 USC § 2796 

 Authorizes lease of DOD stock to 

foreign countries or intl orgs if 

compelling national security 

reasons, articles are not now 

needed for U.S. use, effects on U.S. 

tech & industrial base considered, 

and recipient agrees to pay all USG 

costs.  

 Leases limited to 5 years.  

President, 

delegable. 

 

Notify Congress at 

least 15 days prior. 

 


10 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

 

Global 

Security Cooperation, Training, and Support to 

Counterdrug Activities 

Title/Source Primary Purpose Approval Authority 

Detailing to 

Assist Foreign 

Governments 

 

10 USC §712 

 Authorizes the detail of U.S. 

military members to assist in 

military matters in: 

o Any North American, Central 

America, South American 

republic 

o The Republic of Cuba, Haiti, 

or Santo Domingo or 

o During war or declared 

emergency, any other country  

 Subject to approval of responsible 

Secretary, member detailed may 

accept any office from the country. 

Time served is credited as U.S. 

military service. 

President 

Overseas 

Property 

Disposal 

 

40 USC §501-

574, 701 

 

DoDM 4160.21, 

Vol. 2 

 

 Authorized to dispose of durable 

DOD property purchased with 

appropriated funds. 

 Must dispose of foreign excess 

property in a manner that conforms 

to the foreign policy of the U.S. 

 

SECDEF approval, 

delegated to 

Defense Logistics 

Agency Disposition 

Services. 

 

Rewards 

 

10 USC § 127b 

 

DoD 7000.14-R 

Financial 

Management 

Regulation, Vol 

12, Ch 17  

 

 

 Provides authority to pay rewards 

for information or non-lethal 

assistance in support of an 

operation or activity against 

international terrorism or for force 

protection. 

SECDEF/DSD, 

delegated to 

CCMDs up to 

$1mil per reward. 

 

DOS consultation 

over $2mil. 

 

Under $10,000, 

further delegable.   

Congressional 

notification 

required. 


11 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

 

Global 

Humanitarian Assistance 
Title/Source Primary Purpose Approval Authority 

Pre-Planned 

Humanitarian 

Civic Assistance 

(HCA) 

 

10 USC §401 
 
 

 Authorizes military operations 

where activities will promote: 1) 

U.S. and partner nation interests; 

and 2) unit readiness.  

 Includes medical, dental, 

veterinary care in underserved 

areas, rudimentary construction, 

well drilling, etc.  

 

OSD-P reviews and 

approves proposed 

project. 

 

CCMD is 

responsible for 

obtaining DoS 

approval. 

 

De Minimis HCA  

 

10 USC §401(c)(2)  

 

 Authorizes HCA in connection 

with, and incidental to, ongoing 

military operations: “a few 

Soldiers for a few dollars.”  

 Limit of $15K per project.  

 O&M funds. 

 Example: The opening of an 

access road through trees and 

underbrush for several hundred 

yards, but not the asphalting of a 

roadway. 

 

CCMD approval. 

 

 

OHDACA 

(Overseas 

Humanitarian, 

Disaster, and Civic 

Aid)  

 

10 USC §§401, 

402, 404, 407, 2557 

& 2561 

 

DODI 2205.02 

 

 

 Annual OHDACA 

appropriations include authority 

to provide:  

(1) transportation of NGO 

humanitarian relief supplies;  

(2) foreign disaster assistance to 

respond to manmade or natural 

disasters when necessary to 

prevent loss of life;  

(3) detection and clearance of 

landmines;  

(4) excess nonlethal supplies; 

and  

(5) humanitarian assistance. 

  

 

ASD(SO/LIC) and 

SECSTATE 

approval of 

nominations from 

CCMD. 

 

CCMD approval of 

command-approved 

HCA/HA projects, 

currently capped at 

$15,000. 


12 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

  

Global 

Humanitarian Assistance 

Title/Source Primary Purpose Approval Authority 

Modifications to 

Humanitarian 

Demining 

Assistance 

Authorities   

 

10 USC §407  

 

Sec. 1043 FY18 

NDAA (latest 

amending §407) 

 

Sec. 4201 FY19 

NDAA (RDT&E) 

 

 Authorizes assistance to carry 

out humanitarian demining 

assistance and stockpiled 

conventional munitions 

assistance in a country, where it 

promotes either (1) the security 

interest of the U.S. and host 

country; or (B) the specific 

operational readiness skills of 

the members of the armed 

forces.  

Service Secretary 

approval. 


13 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

Global 

Logistical Support, Transfer/Loaning of Military 

Equipment, Acquisition and Cross Servicing 

Agreements 
Title/Source Primary Purpose Approval Authority 

Global Small-Scale 

Construction, 

Logistical Support 

Supplies and 

Services (LSSS), 

and Sustain 

 

10 USC §331 

 

Sec. 1203 FY19 

NDAA (latest 

amending §331) 

 Provide support to friendly 

foreign countries for the conduct 

of designated operations.  

 Provision of LSSS to enhance 

interoperability OR where it 

would benefit U.S. armed forces. 

 Use for combined operations 

during active hostilities, or 

noncombat operations during 

contingency operation.  

 Small-scale construction ($1.5 

mil) to support friendly military 

forces participating in coalition/ 

combined op when construction 

is directly linked to ability of 

forces to participate effectively 

and geographically limited to 

area of operation.  

 Not for joint training. 

SECDEF approval 

with SECSTATE 

concurrence. 

Acquisition and 

Cross Servicing 

Agreement 

(ACSA) 

 

10 USC §§2341-

2350  

 

DoDD 2010.9 

 

CJCSI 2120.01D 

 

 

 Bilateral agreements for the 

reimbursable mutual exchange of 

logistical supplies, services, and 

support (not subject matter 

expertise).  

 Either: (i) Acquisition Only 

Authority limited to acquire 

LSSS for deployed forces from 

eligible countries/orgs (10 USC 

2341), or  

(ii) Cross-Servicing Agreements 

permit SECDEF, after 

consultation with SECSTATE, 

to purchase LSSS and provide 

 

 

OSD and DoS 

approve the ACSA 

itself. 

 

Under approved 

ACSAs, subordinate 

units approve 

individual 

transactions. 

 

Annual report by 15 

January to Congress 

on ACSAs in effect 

and amounts/types 

of support. 


14 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

   

Global 

Logistical Support, Transfer/Loaning of Military 

Equipment, Acquisition and Cross Servicing 

Agreements 

Title/Source Primary Purpose Approval Authority 

ACSA, contôd 

 

Sec. 1271 FY19 

NDAA (latest 

amending §2342) 

LSSS on a reimbursable basis to 

eligible countries. 

 SECDEF must have an ACSA to 

provide/receive this support; 

cannot use other agreements. 

 

 


15 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

  

Global 

Construction 
Title/source Primary Purpose Approval Authority 

Emergency 

Construction  

 

10 USC §2803 

 

 Carry out emergency 

construction projects not 

otherwise authorized, using 

unobligated construction funds.  

 Service Secretary determines the 

project is vital to national 

security or health, safety, or 

environment, and is so urgent 

that waiting until next 

construction appropriation is 

inconsistent with national 

security or health/safety.  

 Only for unobligated military 

construction.  

Service Secretary 

submits funding re-

programming 

request to OSD(C).  

 

Notify Congress at 

least 5 days prior to 

obligation.  

 

Other 

Contingency 

Construction  

 

10 USC §2804  

 

Sec. 4601 FY19 

NDAA 

 

 Carry out contingency 

construction projects when 

SECDEF determines that waiting 

until the next military 

appropriation is inconsistent with 

national security.  

 Must use available construction 

funds. 

 

SECDEF approval, 

via USD (A&T). 

 

Notify Congress at 

least 7 days prior to 

obligation.  

Unspecified Minor 

Military 

Construction 

(UMMC) 

 

10 USC §2805  

 

Sec. 321, 4601 

FY19 NDAA 

 

 Increased maximum amount of 

unit O&M authorized for minor 

military construction projects to 

$2M O&M.  

 $3M UMMC cap; $4M if 

correcting life, health, or safety 

deficiency.  

Service Secretary 

approval if over 

$750K. 

 

Notify Congress at 

least 14 days prior 

to obligation for 

projects over $2M.  

 


16 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

 

  

Global 

Construction 

Title/Source Primary Purpose Approval Authority 

Repair of Facilities  

 

10 USC §2811  

 

 Service Secretaries may carry out 

repair projects for an entire 

single-purpose facility, or one or 

more functional areas of a multi-

purpose facility.  

 The term ‘repair project’ means a 

project “(1) to restore a real 

property facility, system, or 

component to such a condition 

that it may effectively be used for 

its designated functional purpose; 

or (2) to convert a real property 

facility, system, or component to 

a new functional purpose without 

increasing its external 

dimensions.” 

 Repair over $7.5 million requires 

Secretarial approval and 

Congressional notice. 

 

Service Secretary 

approval; delegable. 

 

Notification of 

Congress of projects 

over $7.5 million. 

 


17 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

 

  

U.S. Africa Command 

Security Cooperation and Training 
Title/Source Primary Purpose Approval Authority 

Counterterrorism 

Partnerships Fund 

(CPTF) 

 

Sec. 1534, FY15 

NDAA (original) 

 

Sec. 1525, FY17 

NDAA 

 Authorizes use of funds to:  

o Provide support to foreign 

individuals/groups who 

conduct, support, or facilitate 

CT and crisis response 

activities under authority 

provided by DoD by any other 

provision of law, AND 

o To improve capacity of U.S. 

military to provide enabling 

support to CT and crisis 

response activities undertaken 

by foreign individuals/groups 

under any underlying DoD 

authority.  

 Geographically limited to 

AFRICOM and CENTCOM 

AORs, unless SECDEF 

determination of national security 

need. 

 Funds may be appropriated or 

transferred. 

CCMD approval 

within CENTCOM 

or AFRICOM. 


18 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

U.S. Central Command 

Security Cooperation and Training 
Title/Source Primary Purpose Approval Authority 

Iraq: Authority to 

Provide Assistance 

to Counter ISIS 

(C-ISIS)  

 

Funding from 

Counter-ISIS Train 

and Equip Fund 

(CTEF) 

 

Sec. 1236 FY15 

NDAA (original) 

 

Sec. 1233 FY19 

NDAA  

 

Sec. 1234 FY19 

NDAA 

 

9 Feb 15 Memo, 

Deputy 

Comptroller, John 

Roth, Syria T&E 

Budgetary 

Guidance  

 

6 Feb 15, Under 

Sec. Def. McCord 

Action Memo on 

Iraq T&E 

 

Feb15, Sec. Def. 

Hagel Memo on 

Management of 

ITEF  

 

 Provide assistance to all 

Government of Iraq (GOI)-

recognized security forces in Iraq 

with a national security C-ISIS 

mission, including Kurdish, tribal, 

and local security forces. 

 Includes training, supplies, 

stipends, logistical support, 

infrastructure repair and 

renovation, and small-scale 

construction of temporary 

facilities necessary to meet urgent 

operational or force protection 

requirements. 

 Forces must be appropriately 

vetted for association with 

terrorist groups or Iran, and must 

have committed to promote 

respect for human rights and the 

rule of law. 

 No assistance to any group 

affiliated with the IRGC-Quds 

Force or a state sponsor of 

terrorism.  

 SECDEF may accept and retain 

contributions from foreign 

governments, including 

assistance in kind, to provide this 

assistance. Funds require a 

reprogramming request. 

 See below for construction 

authority. 

 Authority set to expire 31 Dec 

2020. 

 

 

 

SECDEF approval 

with SECSTATE 

coordination. 

 

 

Notify Congress at 

least 15 days prior 

to obligation. 

 


19 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

U.S. Central Command 

Security Cooperation and Training 

Title/Source Primary Purpose Approval Authority 

Syria: Authority 

to Provide 

Assistance to 

Vetted Syrian 

Opposition 

 

Funding from 

Counter-ISIS Train 

and Equip Fund 

(CTEF) 

 

Sec. 1209 FY15 

NDAA (original) 

 

Sec. 1231 FY19 

NDAA  

 

 

 

 

 Authorizes assistance to vetted 

members of the Syrian 

opposition and other 

appropriately vetted Syrian 

groups and individuals.to 

counter ISIS forces. 

 Includes training, equipment, 

logistical support, supplies, 

services, stipends, construction 

and repair of training and 

associated facilities or other 

facilities necessary to meet 

urgent military operational 

requirements. 

 Members vetted for (1) 

commitment to promoting 

respect for human rights and the 

rule of law, and (2) association 

with terrorist groups, Shia 

militias aligned with or 

supporting the Government of 

Syria, and groups associated 

with the Government of Iran 

(especially ISIS, Jabhat al 

Nusrah, Ahrar al Sham, other al-

Qaeda related groups, and 

Hezbollah.). 

 Man-portable air defense 

systems cannot be provided until 

30 days after report to Congress. 

 SECDEF may accept and retain 

contributions, including 

assistance in kind, from foreign 

governments to provide this 

assistance. Funds require a 

reprogramming request. 

 Authority set to expire 31 Dec 

2020. 

 

 

SECDEF approval 

with SECSTATE  

coordination. 

 

Delegable to lower 

commanders; check 

EXORD and 

OPORDs for current 

delegations.  

 

Notify Congress at 

least 15 days prior 

to obligation. 

 


20 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

U.S. Central Command 

Security Cooperation and Training 

Title/Source Primary Purpose Approval Authority 

Syria: Authority 

to Provide 

Assistance to 

Vetted Syrian 

Opposition, contôd 

 

 SECDEF may provide assistance 

to third countries to achieve 

assistance authorized under this 

section. 

 See below for construction 

authority. 

 Authority set to expire 31 Dec 

2020.  

 

Coalition Support 

Fund  

 

Authority for 

Reimbursement of 

Certain Coalition 

Nations for Support 

Provided to United 

States Military 

 

Sec. 1233 FY08 

NDAA (original) 

 

Sec. 1225 FY19 

NDAA  

 Authorizes the SECDEF to 

reimburse any key cooperating 

nation (other than Pakistan) for 

logistical and military support 

(including access) provided to 

U.S. military operations in 

Afghanistan, Iraq, and Syria. 

 Reimbursement of Pakistan for 

certain activities to enhance 

security at AFPAK border. 

 Authority set to expire 31 Dec 

2019. 

SECDEF approval 

with SECSTATE 

concurrence. 

 

DSCA administers 

the fund. 

Afghanistan 

Security Force 

Funds 

 

Sec. 1513 FY08 

NDAA (original) 

 

Sec. 1223 FY 19 

NDAA 

 

Sec. 4302 FY19 

NDAA, Lines 210-

240 

 Provide assistance to the security 

forces of the Afghan Ministry of 

Defense and the Ministry of the 

Interior, including salaries/ 

incentive pay; provision of 

equipment; supplies; services; 

training; facility and 

infrastructure repair; renovation; 

and construction. 

 Funding executed by Combined 

Security Transition Command-

Afghanistan (CSTC-A), by 

DSCA, or put ‘on budget’ with 

the Afghan government for 

Afghan National Security Force 

execution (e.g., salaries/incentive 

pay).   

CSTC-A CDR and 

Afghanistan 

Resources Oversight 

Council approval. 

 

Notify Congress at 

least 15 days prior 

to obligation, 

including a 

Financial and 

Activity Plan 

outlining planned 

expenditures. 


21 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

U.S. Central Command 

Security Cooperation and Training 
Title/Source Primary Purpose Approval Authority 

Afghanistan 

Security Force 

Funds, contôd 

 

 Expenditure of funds for 

construction or infrastructure is 

prohibited if U.S. personnel or 

representative can’t safely access 

(can be waived). 

 SECDEF can accept as DOD 

stock equipment procured here 

but not accepted by GIROA 

forces. 

 At least $10M shall be used to 

recruit/train/retain women in the 

ANDSF.  

 Authority set to expire 31 Dec 

2019. 

 

Authority to 

Support 

Operations and 

Activities of the 

Office of Security 

Cooperation in 

Iraq 

 

Sec. 1215 FY12 

NDAA (original) 

 

Sec. 1235 FY19 

NDAA 

 Authorizes the SECDEF to 

support U.S. transition activities 

in Iraq by providing funds for (1) 

operations and activities of the 

Office of Security Cooperation in 

Iraq and (2) operations and 

activities of security assistance 

teams in Iraq.  

 Authority set to expire after fiscal 

year 2019. 

SECDEF approval; 

delegable.    

Border Security 

Assistance of 

Certain Foreign 

Countries  

 

Sec. 1226 FY16 

NDAA (original) 

 

Sec. 1294 FY17 

NDAA 

 

Sec. 1213 FY19 

NDAA 

 Authorizes reimbursement to the 

governments of Egypt, Jordan, 

Lebanon, Oman, Pakistan, and 

Tunisia for purposes of 

supporting and enhancing:  

o efforts of Jordan along 

Syrian/Iraq borders; 

o efforts of Lebanon along 

Syrian border; 

o efforts of Egypt and Tunisia 

along Libyan border; and 

o efforts of Oman along Yemeni 

border; 

SECDEF approval 

with SECSTATE 

concurrence.  

 

Notify Congress at 

least 15 days prior 

to obligation. 

 


22 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

U.S. Central Command 

Security Cooperation and Training 

Title/Source Primary Purpose Approval Authority 

Border Security 

Assistance of 

Certain Foreign 

Countries, contôd  

 

o efforts of Pakistan along 

AFPAK border.  

 Appropriations are from DoD 

O&M and C-ISIS Fund (CTEF).  

 Authority set to expire 31 Dec 

21. 

 

 

Construction 
Authority to 

Provide Assistance 

to Counter ISIS 

(C-ISIS) 

 

Sec. 1236 FY15 

NDAA (original) 

 

Sec. 1233 FY19 

NDAA  

 

Sec. 1234 FY19 

NDAA 

 

 Authorizes infrastructure repair 

and renovation, and small-scale 

construction of temporary 

facilities necessary to meet 

urgent operational or force 

protection requirements with a 

cost less than $4M. 
 No more than $30M per FY. 

 Authority set to expire 31 Dec 

2020. 

 
 

SECDEF approval 

with SECSTATE 

coordination. 

 

CCMD approval of 

any construction, 

repair, or renovation 

over $1M, with 

notification to 

Congress at least 21 

days prior to 

obligation.  

 

Authority to 

Provide Assistance 

to the Vetted 

Syrian Opposition 

 

Sec. 1209 FY15 

NDAA (original) 

 

Sec. 1231 FY19 

NDAA 

 

 

 

 

 

 Authorizes construction and 

repair of training and associated 

facilities or other facilities 

necessary to meet urgent military 

operational requirements of a 

temporary nature with a cost less 

than $4M.  

 No more than $10M per FY. 

 Authority set to expire 31 Dec 

2020. 

 

 

SECDEF approval 

with SECSTATE 

coordination. 

 

CCMD approval of 

any construction, 

repair, or renovation 

over $1M, with 

notification to 

Congress at least 21 

days prior to 

obligation.  

 

Delegation 

permitted after 

determination made 

of qualified group.  


23 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

U.S. Central Command 

Construction 

Title/Source Primary Purpose Approval Authority 

Temporary, 

Limited Authority 

to Use O&M 

Funds for 

Construction 

Projects Outside 

the United States  

 

Sec. 2808 FY04 

NDAA (original) 

 

Sec. 2801 FY18 

NDAA  

 

Sec. 2808 FY18 

NDAA 

 

Sec. 2807 FY19 

NDAA 

 May use up to $50M O&M per 

FY for construction within 

CENTCOM’s AOR or Kenya, 

Somalia, Ethiopia, Djibouti, 

Seychelles, Burundi, and 

Uganda. 

 Requirements: 

1. Construction necessary to 

urgent operational requirements; 

2. Construction is not carried out 

at a military installation where 

the U.S. is reasonably expected 

to have a long-term presence, 

except Afghanistan;  

3. U.S. has no intention of using 

the construction after operational 

requirements have been met; and 

4. Level of construction is the 

minimum necessary to meet 

temporary operational 

requirements. 

 Authority set to expire 31 Dec 

20. 

SECDEF or Service 

Secretary approval. 

 

Notify Congress at 

least 5 days prior to 

obligation. 

 

Logistical support, Transfer/Loaning of Military 

Equipment, Acquisition and Cross Servicing 

Agreements/Civic Services 

Coalition 

Logistical Support 

Fund (CLSF) // 

Iraq/ Afghanistan 

Logistics & 

Support (L&S)) 
 

Sec. 1234 FY08 

NDAA (original) 

 

Sec. 1201 FY18 

NDAA 

 Authorizes SECDEF to provide 

lift and sustain support to certain 

coalition nations participating 

with U.S. forces in operations in 

Afghanistan and Iraq.  

 CLSF used to reimburse 

countries; L&S used to fund 

costs incurred for services 

provided to support eligible 

countries.   

 O&M fund –$450M authorized. 

 Authority expires 31 Dec 18. 

SECDEF approval. 

 

Quarterly reports to 

Congress required. 

 

DSCA administers.  


24 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

U.S. Central Command 

Logistical support, Transfer/Loaning of Military 

Equipment, Acquisition and Cross Servicing 

Agreements/Civic Services 

Title/Source Primary Purpose Approval Authority 

Transfer of Non-

Excess Defense 

Articles and 

Provide Defense 

Services to ANSF 

  

Sec. 1222 FY13 

NDAA (original) 

 

Sec. 1211 FY18 

NDAA  

 

Sec. 1221 FY19 

NDAA 

 

 Transfer non-excess defense 

articles, and connected services, 

from DoD stocks to the military 

and security forces of 

Afghanistan to support the 

efforts of those forces to restore 

and maintain peace and security 

in Afghanistan.  

 Authority set to expire 31 Dec 

20. 

SECDEF approval 

with SECSTATE 

concurrence. 

 

Commander 

Emergency 

Response 

Program –

Afghanistan 

(CERP) 

&  

Ex gratia 

payments in 

Afghanistan, Iraq, 

Syria, Somalia, 

Libya, or Yemen.  

 

Sec. 1201 FY12 

NDAA (original) 

 

Sec. 1224 FY19 

NDAA 

 

 

 Authorizes U.S. military 

commanders in Afghanistan to 

carry out small projects designed 

to meet urgent needs, 

humanitarian relief, or urgent 

reconstruction requirements 

within their area of responsibility.  

No project may exceed $2M. 
 Authorizes ex gratia payments in 

Afghanistan, Iraq, Syria, Somalia, 

Libya, or Yemen for damage, 

personal injury, or death incident 

to combat operations.  

 Authority set to expire 31 Dec 19. 

 

 

 

 

 

 

 

 

SECDEF approval, 

delegable to forward 

commander under 

policy.  

 

CERP projects $1M 

and greater require 

CENTCOM CDR 

approval.  

 

Notify Congress at 

least 15 days prior 

to obligation of 

projects over $500K  

 

Ex gratia not 

implemented by 

DoD. 


25 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

U.S. Central Command 

Logistical support, Transfer/Loaning of Military 

Equipment, Acquisition and Cross Servicing 

Agreements/Civic Services 

Title/Source Primary Purpose Approval Authority 

Authority to 

Acquire Products 

and Services 

Produced in 

Countries along a 

Major Route of 

Supply to 

Afghanistan  

 

Sec. 801 FY10 

NDAA (original) 

 

Sec. 1214 FY18 

NDAA  

 

 

 Authorizes procurement of 

supplies and services from a 

country that SECDEF has 

determined is used in the country 

that is the source; or in the 

course of efforts by the U.S. and 

NATO to ship goods to 

Afghanistan in support of 

military or stability operations; 

or by the military forces, police, 

or other security personnel of 

Afghanistan; and it is in the 

national security interest of the 

U.S. to limit competition or 

provide a preference.  

 Authority set to expire 31 Dec 

2019. 

SECDEF 

determination of 

supplies/services.  


26 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

 

 

 

  

U.S. Cyber Command 

Security Cooperation and Training 

Title/Source Primary Purpose Approval Authority 

Cyber 

Operations 

Procurement 

Fund 

 

Sec. 807 FY16 

NDAA (original) 

 

Sec. 1635 FY19 

NDAA 

 To develop, acquire, and sustain 

cyber operations-peculiar 

equipment, capabilities, and 

services. 

 “In exercising the authority granted 

in subsection (a), the Commander 

may not obligate or expend more 

than $75,000,000 out of the funds 

made available in each fiscal year 

from 2016 through 2021 to support 

acquisition activities provided for 

under this section.” 

 Authority set to expire after FY25. 

 

Commander of U.S. 

CYBERCOM 

approval. 

Special 

Emergency 

Procurement 

Authority to 

Facilitate 

Defense Against 

or Recovery 

from a Cyber 

Attack 

 

41 U.S.C. § 

1903(a) 

 

Sec. 1641 FY17 

NDAA (latest 

amending §1903) 

  

 For the “procurement of property or 

services by or for an executive 

agency . . . to facilitate the defense 

against or recovery from cyber . . . 

attack against the United States.” 

 $10,000,000 limit. 

SECDEF approval. 


27 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

  

U.S. European Command 

Security Cooperation and Training 
Title/Source Primary Purpose Approval Authority 

Ukraine Security 

Assistance Initiative 

 

Sec. 1250 FY16 

NDAA (original) 

 

Sec. 1234 FY18 

NDAA  

 

Sec. 1246 FY19 

NDAA 

 

 

 Security assistance and 

intelligence support, training, 

equipment, logistical support, 

supplies, and services to 

military and security forces of 

Ukraine.  

 Treatment of wounded 

Ukrainian soldiers, air defense, 

coastal defense, naval mine and 

counter mine capabilities, 

littoral zone and coastal defense 

vessels. 

 Authority set to expire 31 Dec 

2021. 

SECDEF approval, 

with SECSTATE 

coordination. 

Limitation on 

military cooperation 

between the United 

States and the 

Russian Federation 

 

Sec. 1232 FY17 

NDAA (original) 

 

Sec. 1247 FY19 

NDAA 

 Renewed prohibition on use of 

funds for military cooperation 

between the United States and 

the Russian Federation. 

 Added exception:‘‘(e) RULE OF 

CONSTRUCTION. -- Nothing shall 

be construed to limit bilateral 

military-to-military dialogue 

between the United States and 

the Russian Federation for the 

purpose of reducing the risk of 

conflict.’’ 

 Authority set to expire after 

FY19. 

 

Limitation 

regarding 

sovereignty of 

Russia over Crimea 

 

Sec. 1241 FY19 

NDAA 

 Prevents the DOD from any act 

recognizing Russian 

sovereignty over Crimea.  

SECDEF may 

waive, with 

concurrence of 

SECSTATE, if 

determines that in 

the national security 

interest of the 

United States.   


28 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

U.S. European Command 

Security Cooperation and Training 

Title/Source Primary Purpose Approval Authority 

Security 

Assistance for 

Baltic nations for 

Joint Program for 

Interoperability 

and Deterrence 

Against 

Aggression  

 

Sec. 1279D FY18 

NDAA (original) 

 

Sec. 1248 FY19 

NDAA 

 

  

 May conduct or support a single 

joint program of the Baltic nations 

to improve their interoperability 

and build capacity to deter and 

resist aggression by the Russian 

Federation.  

 Defense articles and services 

include intelligence, lease of such 

capabilities, unmanned aerial 

tactical surveillance systems, lethal 

assistance, anti-armor weapon 

systems, air defense radars, anti-

aircraft weapons and other defense 

articles or services agreed to by the 

Baltic nations. 

 O&M funds- not more than 

$100M. 

 Authority set to expire 31 Dec 20. 

 

SECDEF approval, 

with SECSTATE 

concurrence.  

United States-

Israel Counter-

Tunnel/Countering 

Unmanned Aerial 

Systems 

Cooperation  

 

Sec. 1279 FY16 

NDAA (original) 

 

Sec. 1272 FY18 

NDAA  

 

Sec. 1272 FY19 

NDAA 

 

 

 

 

 Authorized to carry out research, 

development, test, and evaluation 

on a joint basis with Israel to 

establish anti-tunnel and counter 

unmanned aerial system 

capabilities. 

 Authority set to expire 31 Dec 20. 

 

 

 

 

SECDEF approval, 

with SECSTATE 

concurrence. 

 

Notify Congress at 

least 15 days prior 

to obligation. 

 


29 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

  

U.S. European Command 

Security Cooperation and Training 

Title/Source Primary Purpose Approval Authority 

Training for 

Eastern European 

National Military 

Forces in the 

Course of 

Multilateral 

Exercises 

 

Sec. 1251 FY16 

NDAA (original) 

 

DSD Memo of 20 

Apr 16 

 

 Authorizes provision of training in 

the course of a multilateral 

exercise in which U.S. forces are 

participating. 

 To enhance interoperability with 

U.S./NATO, or to increase 

capacity to respond to external 

threats, hybrid warfare, or for 

collective action with NATO. 

 Can pay foreign country’s 

incremental expenses incurred as 

direct result of participation of 

national military. 

 

SECDEF, delegable 

to CCMD. 

 

 


30 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

 

  

U.S. Northern Command 

Security Cooperation and Training 
Title/Source Primary Purpose Approval Authority 

Limitation on 

Availability of 

Funds Relating 

to 

Implementation 

of the Open 

Skies Treaty 

(OST) 

 

Sec. 1242 FY19 

NDAA  

 No funds may be used to modify any 

U.S. aircraft to implement OST or 

any OST Consultative Commission 

decisions, until the President certifies 

and describes to Congress the treaty 

violation responses and legal 

countermeasures imposed on Russia 

for its violations of the OST. 

 President may waive above if in the 

national security of the U.S. and 

Russia has taken clear and verifiable 

action to return to OST compliance.  

 


31 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

 

U.S. Indo-Pacific Command 

Security Cooperation and Training 
Title/Source Primary Purpose Approval Authority 

Indo-Pacific 

Maritime 

Security 

Initiative 

 

 

Sec. 1263 FY16 

NDAA (original) 

 

Sec. 1252 FY19 

NDAA 

 

 Allows provision of equipment, 

supplies, training, and small-scale 

military construction, to include 

incremental associated expenses, to 

national military or other security 

forces of countries with maritime 

security missions in the Indian 

Ocean or South China Sea. 

 Eligible countries are Indonesia, 

Malaysia, the Philippines, Thailand, 

Vietnam, Bangladesh, and Sri 

Lanka. India is eligible for payment 

of certain incremental expenses. 

 Authority set to expire 31 Dec 

2025. 

SECDEF approval, 

with SECSTATE 

concurrence. 

Prohibition on 

participation of 

the People’s 

Republic of 

China in Rim of 

the Pacific 

(RIMPAC) 

Naval exercises 

 

Sec. 1259 FY19 

NDAA  

 

 SECDEF shall not enable or 

facilitate the participation of China 

in any RIMPAC exercises unless 

the SECDEF certifies that China 

has (A) ceased all land reclamation 

activities in the South China Sea; 

(B) removed all weapons from its 

land reclamation sites; and (c) 

established a consistent four-year 

track record of taking actions 

towards stabilizing the region.    

SECDEF may 

waive the 

certification 

requirement if in 

the interest of 

national security 

and provides 

congressional 

defense committees 

a detailed 

justification for the 

waiver.  

Limitation on 

Use of Funds to 

Reduce the 

Total 

Number of 

Members of the 

Armed Forces 

serving on 

Active  

 Funds may not be used to reduce 

the total number of members of the 

Armed Forces serving on active 

duty who are deployed to the 

Republic of Korea below 22,000 

unless the Secretary of Defense first 

certifies: 

       (1) Such a reduction is in the 

national security interest of the  

United States and will not 

 

 


32 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

   

U.S. Indo-Pacific Command 

Security Cooperation and Training 

Title/Source Primary Purpose Approval Authority 

Duty who are 

Deployed to the 

ROK 

 

Sec. 1264 FY19 

NDAA 

significantly undermine the security 

of United States allies in the region, 

and 

(2) The Secretary has appropriately 

consulted with allies of the United 

States, including the Republic of 

Korea and  Japan, regarding such a 

reduction. 

 

Asia Pacific 

Regional 

Initiative 

(APRI) 

 

Sec. 8031 FY19 

Appropriations 

Act (must be 

renewed each 

year and amount 

varies) 

 

 Authorizes specified amounts of 

Navy O&M funds to be spent on 

INDOPACOM Theater Security 

Cooperation activities, such as 

humanitarian assistance and 

payment of incremental and 

personnel costs of training and 

exercising with foreign security 

forces. 

 Countries are not to receive 

assistance under this program if 

otherwise prohibited by law.   

 Eligible countries:  Bangladesh, 

Bhutan, Cambodia, Fiji, India, 

Indonesia, Kiribati, Laos, Malaysia, 

Maldives, Marshall Islands, 

Micronesia, Mongolia, Nauru, 

Nepal, Papua New Guinea, 

Philippines, Samoa, Solomon 

Islands, Sri Lanka, Thailand, Timor 

Leste, Tonga, Tuvalu, Vanuatu, 

Vietnam. 

 APRI is not to fund direct training 

or indirect training of a foreign 

military force or to be used for the 

purchase of equipment for donation 

to a country. 

CCMD approval 


33 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

  

U.S. Southern Command 

Security Cooperation and Training 
Title/Source Primary Purpose Approval Authority 

Unified 

Counter-Drug 

and Counter 

terrorism 

campaign in 

Colombia 

 

Sec. 1021 FY05 

NDAA (original) 

 

Sec. 1013 FY17 

NDAA 

 

Sec. 1011 FY18 

NDAA  

 

 Assistance to government of 

Colombia against narcotics 

trafficking and against activities by 

organizations designated as terrorist 

orgs. 

 Apply Leahy vetting for gross 

violations of human rights prior to 

support. 

 May use funds “available to the 

DOD to provide assistance to the 

Government of Colombia.” 

 No combat activities except for 

self-defense/rescue operations. 

 Authority set to expire after FY22. 

SECDEF approval; 

delegable.  


34 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

U.S. Special Operations Command 

Security Cooperation and Training 
Title/Source Primary Purpose Approval Authority 

Joint Combined 

Exchange Training 

(JCET) 

 

10 USC §322   

 

See FMR Vol 11A, 

Ch. 15; SOCOM D 

350-3; and  

USD (P) Memo 29 

Sept 2017 

 To pay expenses of SOF 

assigned to a CCMD training in 

conjunction with the security 

forces of a friendly foreign 

country, including cost of 

deploying SOF for training. 

 Can pay incremental expenses 

of friendly developing country 

which are the direct result of 

such training. 

 Primary purpose must be for 

SOF training. 

 Typically focused on 

unconventional warfare and 

foreign internal defense mission 

essential task list. 

 

SOCOM Commander 

or commander of any 

other specified unit 

approval.  

   

Foreign Security 

Force; Authority to 

Build Partner 

Capacity 

 

10 USC §333 

 Train & equip of national 

security forces in order to build 

partner capacity using DoD 

centrally-managed sole source 

funds. 

 In areas of CT, CWMD, CNT, 

CTOC, Maritime & Border 

Security, Intel Ops, and other 

SECDEF designated ops. 

 

USD(P) approval, with 

SECSTATE 

concurrence. 

Regional Defense 

Combating Terrorism 

Fellowship Program 

 

10 USC §345 

 

See DODI 2000.28; 

Annual DSCA CTFP 

Guidance 

 

 Costs associated with 

education and training of 

military/defense/security 

officials. 

 Conducted at institutions, 

centers, conferences, seminars, 

or other training programs. 

 

 

ASD(SO/LIC) 

approval. 


35 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

 

U.S. Special Operations Command 

Security Cooperation and Training 

Title/Source Primary Purpose Approval Authority 

Support of Special 

Operations to 

Combat Terrorism  

 

10 USC §127e 

 

See SOCOM 

Directive 525-19 

 

Sec. 1203 FY17 

NDAA codified 

authority as §127e 

 Funding of foreign irregular 

forces, groups, or individuals 

to support USSOF CT ops. 

 Requires separate operational 

authority to conduct activity 

against a specific target/group. 

 Notifications on initiation, or 

change of $1 million or 20% 

of level. 

SECDEF for initial 

program approval; 

then per SOCOM 

Directive. 

 

Requires Chief of 

Mission concurrence. 

 

Notify Congress at 

least 15 days prior to 

obligation, or 48 hours 

after if extraordinary. 

Support of Special 

Operations for 

Irregular Warfare 

 

Sec. 1202 FY18 

NDAA (original) 

 

 

 Funding of foreign/irregular 

forces, groups, or individuals 

to support/facilitate authorized 

irregular warfare operations by 

USSOF. 

 Requires separate operational 

authority to conduct activity 

against a specific target/group. 

 Awaiting DoD implementing 

guidance and Congressional 

approval to begin execution. 

SECDEF approval, 

with Chief of Mission 

concurrence. 

 

Notify Congress at 

least 15 days prior to 

initial obligation, or 

change of lesser of 

$500k/10% of funding.  

Non-Conventional 

Assisted 

Recovery(NAR)  

 

Sec. 943 FY09 

NDAA (original) 

 

Sec. 1282 FY17 

NDAA 

 

See DoDD 3002.01;  

DoDD 3002.04; 

SOCOM D 525-21 

 Use of O&M to establish, 

develop, maintain NAR 

capabilities. 

 May in limited and special 

circumstances include support 

to foreign forces, irregular 

forces, groups, or individuals. 

 

USD(P) approval of 

CCMD proposal, with 

Chief of Mission 

concurrence for initial 

plan. 

 

Notify Congress 

within 72 hours of 

using authority. 


36 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

  

U.S. Strategic Command 

Security Cooperation and Training 
Title/Source Purpose Approval Authority 

Compliance 

Enforcement 

Regarding 

Russian 

Violations of the 

INF Treaty 

 

Sec. 1243 FY18 

NDAA 

 

Sec. 1244 FY19 

NDAA 

 Russian Federation’s material 

breaches of the INF Treaty legally 

entitle the United States to suspend 

operation of the INF Treaty in 

whole or part.  

 As such, funds are authorized for 

the research, development, test, and 

evaluation of active defense to 

counter ground launched missiles 

systems (ranges between 500 and 

5,000 km), counterforce capabilities 

to prevent attacks from these 

missiles; and countervailing strike 

capabilities to enhance the 

capabilities of the United States 

identified in section 1243(d) of the 

FY16 NDAA.  

SECDEF approval. 


37 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

U.S. Transportation Command 

Operations and Development 
Title/Source Purpose Approval Authority 

Research, 

Development, Test 

and Evaluation 

 

Sec. 1503 FY19 

NDAA 

 

Sec. 4201 FY19 

NDAA, line 046 

  

See 

USTRANSCOMINST 

61-1 

 To foster development and 

fielding of new technologies 

and techniques that may 

facilitate the operation of the 

Joint Deployment and 

Distribution Enterprise (JDDE)-  
equipment, procedures, 

doctrine, technical connectivity, 

information, and materiel 

necessary to conduct joint 

distribution operations. 

CCMD approval. 

Defense Working 

Capital Fund 

(DWCF)  

 

10 USC §2208 

 

Sec. 1401 FY19 

NDAA 

 

Sec. 4501 FY19 

NDAA 

 

See DOD FMR 

7000.14-R 

 Funds are authorized to be used 

for providing capital for 

working capital and revolving 

funds. 

 Funding not tied to a particular 

fiscal year.  

 Customer orders provide the 

budgetary resources necessary 

to finance the revolving fund’s 

continued operation.  

CCMD approval. 

Air Transportation 

 

DoDI 4515.13 

 

 

 Authorizes passenger, cargo, 

and human remains airlift 

necessary to execute Title 10 

mission.  

 

 Airlift of passenger, cargo and 

human remains necessary to 

CCDR responsibilities and in 

DoD interest to use aircraft 

under the CCDR.   

 

SECDEF. 

DEPSECDEF, DOD 

EXECSEC 

approval. 

 

CCMD approval of 

airlift necessary to 

CCMD mission. 


38 
This document does not substitute for legal counsel or advice. Consult with cognizant judge advocate.  

 

U.S. Transportation Command 

Humanitarian Assistance 
Title/Source Purpose Approval Authority 

Air Transportation 

for Humanitarian 

Purposes 

 

DoDI 4515.13 

 

 Transportation to support 

foreign and U.S. HA/DR 

activities; transportation to 

support responses to civil 

emergencies, hostage 

repatriation, and support to 

civilian law enforcement 

agencies. 

 Non-reimbursable travel only 

on noninterference basis on 

previously-scheduled DoD 

aircraft (case-by-case basis). 

SECDEF, 

DEPSECDEF, DOD 

EXECSEC 

approval. 

 

CCMD if authorized 

in HA/DR mission. 

 

Humanitarian 

Supply Transport 

 

DoDI 4515.13 

 

10 USC § 402 

 

DTR 4500-9-R 

 Authorizes transport of 

humanitarian relief supplies 

when supplies are not shipped 

under formal Denton program. 

 

USTRANSCOM 

approval. 

Space-A 

 

DoDI 4515.13 

 

10 USC § 2649 

 Authorizes transport of civilian 

passengers and cargo when 

space is unavailable on 

commercial line on a 

reimbursable basis. 

 Allows space-available travel 

for allied and civilian personnel 

and cargo on noninterference 

basis without charge. 

USTRANSCOM  

approval. 

USG Transport 

 

DoDI 4515.13  

 

DoDD 5158.04 

 Authorizes transport of USG 

passengers and cargo when 

commercial transportation is 

nonexistent or severely 

constrained. 

USTRANSCOM 

approval. 

NGO Humanitarian 

Supplies 

 

10 USC § 402 

(Denton) 

 Authorizes transport of 

humanitarian relief supplies 

furnished by nongovernmental 

source, without charge, intended 

for humanitarian assistance. 

Defense Security 

Cooperation Agency 

approval. 


